JAN 23 2014 PUBLIC SERVICE COMMISSION # **Ledbetter Water and Sewer District** FINANCIAL STATEMENTS With Independent Auditor's Report FOR THE YEARS ENDED DECEMBER 31, 2012 ## Table of Contents | Auditor's Report | 1-2 | |---|-------| | Management's Discussion and Analysis | 3-5 | | Financial Statements: | | | Statement of Net Position – Proprietary Fund | 6 | | Statement of Revenues, Expenses, and Changes in Net Position - Proprietary Fund | 7 | | Statement of Cash Flows – Proprietary Fund | 8 | | Notes to Financial Statements | 9-16 | | Accompanying Information: | | | Statement of Revenues, Expenses and Changes in Net Position - Water | | | Budget and Actual | 17 | | Statement of Revenues, Expenses and Changes in Net Position - Sewer | | | Budget and Actual | 18 | | Report on Internal Control over Financial Reporting and On Compliance and | | | Other Matters Based on an Audit of Financial Statements Performed in Accordance | | | With Governmental Auditing Standards | 19-20 | # CORNMAN, BRYAN, WATTS & ELLIOTT, CPAs, PLLC MEMBER John C. Elliott, CPA William R. Higdon, CPA Cody R. Walls, CPA Kentucky Society of CPAs American Institute of CPAs 738 U.S. Highway 62 Grand Rivers, KY 42045 PHONE: (270) 362-8901 FAX: (270) 362-8909 117 N. 7th Street PO Box 384 Mayfield, KY 42066 PHONE: (270) 247-4190 FAX: (270) 247-9707 #### INDEPENDENT AUDITOR'S REPORT To the Board of Commissioners Ledbetter Water and Sewer District We have audited the accompanying financial statements of the governmental activities and the business-type activities of Ledbetter Water and Sewer District as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise the District's basic financial statements as listed in the table of contents. ### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. ### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities and the business-type activities of the Ledbetter Water and Sewer District, as of December 31, 2012, and the respective changes in financial position and, where applicable, cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### Other Matters ## Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and budgetary comparison information be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. ### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Ledbetter Water and Sewer District's basic financial statements. The introductory section is presented for purposes of additional analysis and is not a required part of the basic financial statements. The introductory section has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them. Common, Buyar, Watts & Electr, CPAs, PLLC Grand Rivers, KY January 14, 2014 ### LEDBETTER WATER AND SEWER DISTRICT MANAGEMENT'S DISCUSSION AND ANALYSIS December 31, 2012 The Ledbetter Water and Sewer District ("District") offers Management's Discussion and Analysis to provide an overview and analysis of the District's financial activities for the year ended December 31, 2012. To fully understand the entire scope of the District's financial activities, this information should be read in conjunction with the financial statements provided in this document. ### FINANCIAL HIGHLIGHTS The assets of the District exceeded its liabilities by \$946,399 at December 31, 2012. Of this amount \$208,585 is restricted and \$564,725 is invested in capital assets net of the related debt, leaving unrestricted net position of \$173,089. The District's net position decreased for the year by \$2,923. ### **OVERVIEW OF FINANCIAL STATEMENTS** This discussion and analysis is intended to serve as an introduction to the District's financial statements. The District is authorized under Kentucky Revised Statutes and constitutes a governmental subdivision of the Commonwealth of Kentucky. The District's financial report includes only the activities of the Ledbetter Water and Sewer District. The District's financial statements are prepared on the accrual basis of accounting in accordance with generally accepted accounting principles promulgated by the Governmental Accounting Standards Board (GASB). ### SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES. The District's basic financial statements are comprised of two components: 1) fund financial statements, and 2) notes to the financial statements. In addition, this report contains other supplementary information to provide the reader additional information about the District. **Fund Financial Statements** - The focus of fund financial statements is directed to specific activities of a governmental entity rather than the entity as a whole. The District, like other state and local governments, uses fund accounting. All activities of the District are reported in the enterprise fund, a proprietary fund type. Proprietary funds provide the same type of information as the government-wide financial statements, only in more detail. Because the District consists of only a proprietary fund, reconciliations of the fund financial statements to government-wide financial statements are not necessary. The basic proprietary fund financial statements can be found on pages 6 - 8 of this report. Notes to the Financial Statements – The notes provide additional information that is essential to a full understanding of the data provided in the fund financial statements. The notes to the financial statements can be found on pages 9-16 of this report. Supplementary Information - Supplementary information can be found on pages 17-18 of this report. ### OVERVIEW OF THE DISTRICT'S FINANCIAL POSITION AND RESULTS OF OPERATIONS As noted earlier, net position may serve over time as a useful indicator of the District's financial position. The District's assets exceeded liabilities by \$946,399 at December 31, 2012. During 2012, the District's net capital assets decreased \$125,663 and total long-term debt decreased by \$153,194. These changes were accompanied by an increase in unrestricted net position of \$165,251. The District's overall financial position and results of operations for the past two years are summarized as follows, based on the information included in the financial statements. | Assets: 2012 2011 Current assets \$ 559,395 \$ 537,931 Capital assets 3,441,728 3,567,391 Total assets 4,001,123 4,105,322 Liabilities: 2,710,808 2,864,002 Cother liabilities 343,916 320,245 Total liabilities 3,054,724 3,184,247 Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net
assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income \$ 833,691 \$ 798,540 Operating expenses 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets | | Business-type Activities | | | | | |--|---------------------------------------|--------------------------|-----------|------|-----------|--| | Current assets \$ 559,395 \$ 537,931 Capital assets 3,441,728 3,567,391 Total assets 4,001,123 4,105,322 Liabilities: 2,710,808 2,864,002 Other liabilities 343,916 320,245 Total liabilities 3,054,724 3,184,247 Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets 949,322 978,588 | | | 2012 | 2011 | | | | Liabilities: 2,710,808 2,864,002 Other liabilities 343,916 320,245 Total liabilities 3,054,724 3,184,247 Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | Current assets Capital assets | \$ | 3,441,728 | \$ | 3,567,391 | | | Long-term liabilities 2,710,808 2,864,002 Other liabilities 343,916 320,245 Total liabilities 3,054,724 3,184,247 Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | lotal assets | | 4,001,123 | | 4,105,322 | | | Other liabilities 343,916 320,245 Total liabilities 3,054,724 3,184,247 Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | 0.740.000 | | 0.004.000 | | | Total liabilities 3,054,724 3,184,247 Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | • | | | | | | | Net position: Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | | | | | | Invested in capital, net of debt 564,725 703,389 Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | rotal liabilities | | 3,054,724 | | 3,184,247 | | | Restricted 208,585 209,848 Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | • | | | | | | | Unrestricted 173,089 36,085 Total net assets \$ 946,399 \$ 949,322 Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | | | • | | | Total net assets \$ 946,399 \$ 949,322 Operating income Operating expenses \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees Grant receipts 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | | | • | | | Operating income \$ 833,691 \$ 798,540 Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | | | | | | Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | Total net assets | \$ | 946,399 | \$ | 949,322 | | | Operating expenses 801,848 795,243 Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | | | | | | Operating income 31,843 3,297 Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | \$ | • | \$ | • | | | Tap-on fees 10,925 11,075 Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | · · · · · · · · · · · · · · · · · · · | | | | | | | Grant receipts 13,738 13,698 Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | Operating income | | 31,843 | | 3,297 | | | Interest revenue 785 470 Loss on disposal of fixed assets - (3,765) Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | | | | | | | | Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | Interest revenue | | | | • | | | Interest expense (60,214) (54,041) Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322 978,588 | Loss on disposal of fixed assets | | - | | (3,765) | | | Change in net assets (2,923) (29,266) Net position, beginning of year, restated 949,322
978,588 | Interest expense | | (60,214) | | • • • | | | Net position, beginning of year, restated 949,322 978,588 | Change in net assets | | | | | | | | | | | | , | | | Net position, end of year \$ 946,399 \$ 949,322 | | | 949,322 | | 978,588 | | | | Net position, end of year | \$ | 946,399 | \$ | 949,322 | | A portion of the District's net position (\$564,725) reflects its investment in net plant, such as water tanks, buildings, equipment, and distribution systems, less any related outstanding debt used to acquire those assets. The district uses these assets to provide services to customers; consequently, these assets are not available for future spending. Resources needed to repay the outstanding debt shown on the balance sheet must come from other sources such as operations, since the assets themselves cannot be used to liquidate these long-term liabilities. #### **BUDGETARY HIGHLIGHTS** The original budget and the final budget passed by the board anticipated water and sewer operating revenues of \$467,630 and \$343,106 respectively and operating expenses of \$520,059 and \$251,246 respectively. Actual water operating revenues were under-budget \$5,766 while sewer operating revenues were over-budget \$28,721. Actual water operating expenses were under-budget by \$73,468 while sewer operating expenses were over-budget \$104,011. Actual non-operating water and sewer revenues and expenses were under-budget \$6,408 and \$188,247 respectively. For the year the total water budget variance was a positive \$61,294. For the year the total sewer budget variance was a negative \$263,537. ### CAPITAL ASSETS The District's investment in capital assets as of December 31, 2012 was \$3,441,724. During the year ended December 31, 2012, the District purchased a sampler and installed a generator. There were no other significant asset purchases during 2012. | | <u>2012</u> | <u>2011</u> | |-------------------------------|-----------------|-----------------| | Land | \$
101,340 | \$
105,340 | | Construction in progress | 136,957 | 136,957 | | Plant | 1,674,046 | 5,588,480 | | Buildings | 714,346 | 51,928 | | Transmission & distribution | 3,401,181 | - | | Vehicles | 53,614 | 53,614 | | Furniture & fixtures | 145,324 | 161,811 | | Total capital assets | 6,226,808 | 6,098,130 | | Less Accumulated Depreciation | (2,785,084) | (2,530,739) | | Total capital assets, net | \$
3,441,724 | \$
3,567,391 | #### LONG-TERM DEBT The District's long-term debt at December 31, 2012 was \$2,710,808. A schedule of the District's long-term debt at December 31, 2012 follows: | | <u>2012</u> | <u>2011</u> | |--------------------------|-----------------|-----------------| | Revenue Bond Series 1978 | \$
93,000 | \$
109,000 | | KIA Loan | 1,159,285 | 1,570,717 | | KACO Loan | 1,458,523 | 1,184,285 | | Total long-term debt | \$
2,710,808 | \$
2,864,002 | ### REQUEST FOR INFORMATION This financial report is designed to provide a general overview of the Ledbetter Water and Sewer District's finances for all those with an interest in the government's finances. Questions or requests for additional information may be addressed to Billy Downs, Superintendent, Ledbetter Water and Sewer District, 1483 US Highway 60, Ledbetter, KY 42058. ### Ledbetter Water & Sewer District Statement of Net Position - Proprietary Fund December 31, 2012 | | Water | Sewer | Total | |---------------------------------------|--------------|------------------------|---| | Assets | | | · · · · · · · · · · · · · · · · · · · | | Current assets: | | | | | Cash and cash equivalents | \$ 88,752 | \$ 9,869 | \$ 98,621 | | Accounts receivable | 34,987 | 35,903 | 70,890 | | Prepaid expenses | 1,761 | 6,508 | 8,269 | | Due from sewer | 123,413 | - | 123,413 | | Restricted cash | 103,524 | 154,678 | 258,202 | | Total current assets | 352,437 | 206,958 | 559,395 | | Capital assets: | | | | | Non-Depreciable capital assets: | | | | | Construction in progress | 125,317 | 11,640 | 136,957 | | Land | 3,480 | 97,860 | 101,340 | | Total non-depreciable capital assets | 128,797 | 109,500 | 238,297 | | Depreciable capital assets | | | | | Buildings | 725,477 | 38,604 | 764,081 | | Machinery | 60,368 | 20,499 | 80,867 | | Plant & equipment | 1,071,954 | 4,038,528 | 5,110,482 | | Furniture and fixtures | 33,083 | - | 33,083 | | Less accumulated depreciation | (1,084,914) | (1,700,168) | (2,785,082) | | Total depreciable capital assets, net | 805,968 | 2,397,463 | 3,203,431 | | Total capital assets | 934,765 | 2,506,963 | 3,441,728 | | Total assets | 1,287,202 | 2,713,921 | -
4,001,123 | | Linkillalin | | | | | Liabilities | | | | | Current liabilities: | | | | | Current maturities of long-term debt | 16,000 | 137,194 | 153,194 | | Accounts payable trade | 14,905 | 1,501 | 16,406 | | Payroll liabilities | 15,066 | - | 15,066 | | Other current liabilities | 1,251 | - | 1,251 | | Interest payable | 2,725 | 1,684 | 4,409 | | Tenant deposits payable | 14,752 | 15,425 | 30,177 | | Due to water | | 123,413 | 123,413 | | Total current liabilities | 64,699 | 279,217 | 343,916 | | Noncurrent liabilities: | | | | | Notes payable | - | 2,617,808 | 2,617,808 | | Bonds payable | 93,000 | · · · · · | 93,000 | | Total noncurrent liabilities | 93,000 | 2,617,808 | 2,710,808 | | Total liabilities | 157,699 | 2,897,025 | 3,054,724 | | Net Position | | | | | Net investement in capital assets | 812,764 | (248,039) | 564,725 | | Restricted for debt service | 69,332 | 139,253 | 208,585 | | Unrestricted | 247,407 | (74,318) | 173,089 | | Total net position | \$ 1,129,503 | \$ (183,104) | \$ 946,399 | | • | + .,.20,000 | + (.55,151) | + + + + + + + + + + + + + + + + + + + | # Ledbetter Water & Sewer District Statement of Revenues, Expenses and Changes in Net Position - Proprietary Fund Year Ended December 31, 2012 | Operating Revenues | Water | Sewer | Total | |---|--------------|--------------|------------| | Charges for services | \$ 461,864 | \$ 371,827 | \$ 833,691 | | Total operating revenue | 461,864 | 371,827 | 833,691 | | Operating Expenses | | | | | Salary expenses | 188,740 | 129,693 | 318,433 | | Water treatment expenses | 147,138 | 80,726 | 227,864 | | Maintenance expenses | 13,053 | 5,494 | 18,547 | | General operating expenses | 53,423 | 34,158 | 87,581 | | Depreciation | 44,237 | 105,186 | 149,423 | | Total operating expenses | 446,591 | 355,257 | 801,848 | | Operating income | 15,273 | 16,570 | 31,843 | | Nonoperating Revenue (Expenses) | | | | | Interest revenue | 481 | 304 | 785 | | Interest expense | (5,721) | (54,493) | (60,214) | | Total nonoperating expenses | (5,240) | (54,189) | (59,429) | | Capital Contributions | | | | | Tap-on fees | 10,925 | _ | 10,925 | | Proceeds from grants | - | 13,738 | 13,738 | | Total capital contributions | 10,925 | 13,738 | 24,663 | | Change in net assets | 20,958 | (23,881) | (2,923) | | Net position, beginning of year, restated | 1,108,545 | (159,223) | 949,322 | | Net position, end of year | \$ 1,129,503 | \$ (183,104) | \$ 946,399 | ### LEDBETTER WATER AND SEWER DISTRICT STATEMENT OF CASH FLOWS-PROPRIETARY FUND Year Ended December 31, 2012 | Cash received from customers 486,786 363,982 8 80,748 Cash perments to suppliers for goods and services (207,094) (99,935) (307,0724) Cash perments to suppliers for goods and services 51,594 134,354 185,948 Net cash provided (used) by operating activities: 10,925 1 10,925 Cash flows from capital and related financing activities: 10,925 1 10,925 Top on fees 10,925 1 13,738 13,738 Acquisition and construction of property, plant and equipment (15,600) (112,194) (127,194) Principal payments on long-term debt (5,721) (37,980) (43,701) Net cash provided (used) for capital and related financing activities (21,949) (148,039) (169,988) Cash flows from investing activities: 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net increase (decrease) in cash and cash equivalents 30,126 (13,381) 16,745 Cash and cash equivalents, end of year 162,150 177,928 340,076 | Cash flows from operating activities: | | Water | | Sewer | | Total |
--|--|--------------|-----------|----|-----------|----|-----------| | Cash payments to suppliers for goods and services (207,094) (99,935) (307,029) Cash payments to employees for services 51,694 134,354 185,948 Net cash provided (used) by operating activities 51,694 134,354 185,948 Cash flows from capital and related financing activities: 10,925 - 1,738 13,738 Proceeds from grants 10,925 - 13,738 13,738 13,738 Acquisition and construction of property, plant and equipment (12,153) (11,603) (23,756) Principal payments on long-term debt (5,721) (37,980) (43,701) (43,701) Net cash provided (used) for capital and related financing activities (21,949) (148,039) (169,988) (15,988) (43,701) Net cash provided (used) by investing activities 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net cash provided (used) by investing activities 481 304 785 340,078 Net cash provided (used) by investing activities 481 304 785 340,078 Net cash provided (used) by investing activities 481 304 <td>Cash received from customers</td> <td>•</td> <td>400 700</td> <td>•</td> <td></td> <td>_</td> <td></td> | Cash received from customers | • | 400 700 | • | | _ | | | Cash payments to employees for services (208 078) (126 933) (337,771) Net cash provided (used) by operating activities: 51,594 134,354 185,948 Cash flows from capital and related financing activities: 10,925 - 10,925 Proceeds from grants 13,738 13,738 13,738 Acquisition and construction of property, plant and equipment (15,500) (112,194) (127,194) Principal payments on long-term debt (5,721) (37,890) (43,701) Net cash provided (used) for capital and related financing activities (21,949) (148,039) (169,988) Cash flows from investing activities: 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net increase (decrease) in cash and cash equivalents 30,126 (13,381) 16,745 Cash and cash equivalents, beginning of year 162,150 177,928 340,078 Reconciliation to Statement of Net Assets: 2 9,869 9,8621 Cash and cash equivalents - current 8,8752 9,869 9,8622 Restricted | | \$ | | \$ | | \$ | | | Net cash provided (used) by operating activities 51,594 134,354 185,948 | Cash payments to employees for convices | | | | | | | | Cash flows from capital and related financing activities: 10,925 — 10,925 Tap-on fees 13,738 13,738 13,738 Acquisition and construction of property, plant and equipment (12,153) (11,603) (23,756) Principal payments on long-term debt (15,000) (112,194) (127,194) Interest paid on long-term debt (21,949) (148,039) (169,988) Cash flows from investing activities: 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net cash provided (used) by investing activities 481 304 785 Net cash provided (used) by investing activities 481 304 785 Cash and cash equivalents, used of year 162,150 177,928 340,078 Cash and cash equivalents, end of year 887,52 9,869 9,8621 Reconciliation to Statement of Net Assets: 28,802 9,8621< | | | (208,078) | | (129,693) | | (337,771) | | Tap-on fees | Net cash provided (used) by operating activities | | 51,594 | | 134,354 | | 185,948 | | Proceeds from grants | Cash flows from capital and related financing activities: | | | | | | | | Acquisition and construction of property, plant and equipment Principal payments on long-term debt (15,000) (112,194) (127,194) (172,194 | | | 10,925 | | _ | | 10,925 | | Principal payments on long-term debt | Acquisition and area to the first time for firs | | _ | | 13,738 | | 13,738 | | Interest paid on long-term debt | Principal neumants on laws to property, plant and equipment | | | | | | | | Net cash provided (used) for capital and related financing activities (21,949) (148,039) (169,988) Cash flows from investing activities: | Interest poid on long-term debt | | | | | | | | Cash flows from investing activities: 481 304 785 Net cash provided (used)
by investing activities 481 304 785 Net increase (decrease) in cash and cash equivalents 30,126 (13,381) 16,745 Cash and cash equivalents, beginning of year 162,150 177,928 340,078 Cash and cash equivalents, end of year \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation to Statement of Net Assets: \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current \$ 103,524 154,678 258,202 Restricted cash - current \$ 192,276 \$ 16,570 \$ 31,843 Restricted cash - current \$ 130,224 154,678 258,202 Restricted cash - current \$ 152,273 \$ 16,570 \$ 31,843 Adjustments-operating income to Net Cash Provided by Operations: \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities \$ 15,273 \$ 16,570 \$ 31,843 Depreciation and amortization 44,237 105,186 149,423 Other receivable (5,504) (11,745) | interest paid on long-term debt | | (5,721) | | (37,980) | | (43,701) | | Net cash provided (used) by investing activities | Net cash provided (used) for capital and related financing activities | | (21,949) | | (148,039) | | (169,988) | | Net cash provided (used) by investing activities 481 304 785 Net increase (decrease) in cash and cash equivalents 30,126 (13,381) 16,745 Cash and cash equivalents, beginning of year 162,150 177,928 340,078 Cash and cash equivalents, end of year \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation to Statement of Net Assets: \$ 88,752 \$ 9,869 \$ 98,621 Cash and cash equivalents - current \$ 103,524 154,678 258,202 Restricted cash - current \$ 192,276 \$ 164,547 356,823 Reconciliation of Operating Income to Net Cash Provided by Operations: \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities \$ 15,273 \$ 16,570 \$ 31,843 Operating income 44,237 105,186 149,423 (Increase) decrease in: (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) | Cash flows from investing activities: | | | | | | | | Net increase (decrease) in cash and cash equivalents 30,126 (13,381) 16,745 Cash and cash equivalents, beginning of year 162,150 177,928 340,078 Cash and cash equivalents, end of year \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation to Statement of Net Assets: Statement of Net Assets: \$ 88,752 \$ 9,869 \$ 98,621 Cash and cash equivalents - current \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current 103,524 154,678 258,202 Restricted cash - current \$ 15,273 \$ 16,570 \$ 31,843 Reconciliation of Operating Income to Net Cash Provided by Operations: \$ 15,273 \$ 16,570 \$ 31,843 Poperating income \$ 44,237 105,186 149,423 Depreciation and amortization \$ 44,237 105,186 149,423 (Increase) decrease in: \$ 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer 9,287 12,036 21,323 Increase (decrease) in: 1,681 4,092 2,4 | Interest on investments | | 481 | | 304 | | 785 | | Cash and cash equivalents, beginning of year 162,150 177,928 340,078 Cash and cash equivalents, end of year \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation to Statement of Net Assets: \$ 88,752 \$ 9,869 \$ 98,621 Cash and cash equivalents - current \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current 103,524 154,678 258,202 Pestricted cash - current \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation of Operating Income to Net Cash Provided by Operations: Operating Income \$ 16,570 \$ 31,843 Adjustments-operating activities \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities \$ 15,273 \$ 105,186 149,423 Operating Income 44,237 105,186 149,423 (Increase) decrease in: \$ 10,588 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: 4,092 (2,411) 1,681 Cus | Net cash provided (used) by investing activities | | 481 | | 304 | | 785 | | Cash and cash equivalents, end of year \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation to Statement of Net Assets: \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current \$ 103,524 154,678 258,202 \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation of Operating Income to Net Cash Provided by Operations: \$ 15,273 \$ 16,570 \$ 31,843 Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities \$ 15,273 \$ 16,570 \$ 31,843 Operating income \$ 44,237 105,186 149,423 (Increase) decrease in: \$ 15,273 \$ 17,755 9,478 Accounts receivable \$ 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 | Net increase (decrease) in cash and cash equivalents | | 30,126 | | (13,381) | | 16,745 | | Reconciliation to Statement of Net Assets: Section and cash equivalents - current \$ 88,752 to 103,524 to 154,678 to 154,678 to 154,678 to 164,547 164 | Cash and cash equivalents, beginning of year | | 162,150 | | 177,928 | | 340,078 | | Cash and cash equivalents - current \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current 103,524 154,678 258,202 \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation of Operating Income to Net Cash Provided by Operations: Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities Depreciation and amortization 44,237 105,186 149,423 (Increase) decrease in: (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | Cash and cash equivalents, end of year | \$ | 192,276 | \$ | 164,547 | \$ | 356,823 | | Cash and cash equivalents - current \$ 88,752 \$ 9,869 \$ 98,621 Restricted cash - current 103,524 154,678 258,202 \$ 192,276 \$ 164,547 \$ 356,823 Reconciliation of Operating Income to Net Cash Provided by Operations: Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities Depreciation and amortization 44,237 105,186 149,423 (Increase) decrease in: (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | Reconciliation to Statement of Not Assata: | | | | | | | | Restricted cash - current 103,524 154,678 258,202 Reconciliation of Operating Income to Net Cash Provided by Operations: \$ 15,273 \$ 16,570 \$ 31,843 Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities \$ 15,273 \$ 105,186 149,423 Depreciation and amortization 44,237 105,186 149,423 (Increase) decrease in: \$ 15,504 (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | Cash and cash equivalents current | • | 00 750 | _ | | _ | | | Reconciliation of Operating Income to Net Cash Provided by Operations: Operating income | | Ъ | | \$ | | \$ | | | Reconciliation of Operating Income to Net Cash Provided by Operations: Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities 44,237 105,186 149,423 Depreciation and amortization (Increase) decrease in: 44,237 105,186 149,423 (Increase) decrease in: (5,504) (11,745) (17,249) Other receivable Other receivable Prepaid expenses 9,287 12,036 21,323 Due from Sewer Other Sewer Other Sewer Other Receivable Prepaid expenses of the sewer Other Receivable Prepaid expenses of the sewer Other Receivable Prepaid expenses of the sewer Other of the sewer Other Prepaid expenses of the sewer Other Prepaid expenses of the sewer Other Prepaid expenses of the sewer Other Prepaid expenses of the sewer Other Prepaid expenses of the sewer of the sewer Other Prepaid expenses of the sewer of the sewer Other Prepaid expenses of the sewer | restricted dasir - darrent | - | | | | | | | Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities 44,237 105,186 149,423 (Increase) decrease in: Accounts receivable (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | - | 192,276 | \$ | 164,547 | \$ | 356,823 | | Operating income \$ 15,273 \$ 16,570 \$ 31,843 Adjustments-operating activities 44,237 105,186 149,423 (Increase) decrease in: Accounts receivable (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | Reconciliation of Operating Income to Net Cash Provided by Operations: | | | | | | | | Adjustments-operating activities 44,237 105,186 149,423 (Increase) decrease in: (5,504) (11,745) (17,249) Accounts receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | Operating income | \$ | 15.273 | S | 16 570 | \$ | 31.843 | | (Increase) decrease in: (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: - (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities
(17,103) - (17,103) | Adjustments-operating activities | • | | * | .0,0.0 | • | 01,010 | | Accounts receivable (5,504) (11,745) (17,249) Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: - (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | 44,237 | | 105,186 | | 149,423 | | Other receivable 7,703 1,775 9,478 Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: - (2,411) 1,681 Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | (5.504) | | (44.745) | | (47.040) | | Prepaid expenses 9,287 12,036 21,323 Due from Sewer (10,568) - (10,568) Increase (decrease) in: - (2,411) 1,681 Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | | | | | | | Due from Sewer (10,568) - (10,568) Increase (decrease) in: (10,568) - (10,568) Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | | | | | | | Increase (decrease) in: (10,300) Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | | | 12,036 | | | | Accounts payable 4,092 (2,411) 1,681 Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | (10,568) | | - | | (10,568) | | Customer deposits 1,452 2,125 3,577 Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | 4.000 | | | | | | Due from Sewer - 10,568 10,568 Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | | | | | | | Interest Payable 2,725 250 2,975 Accrued liabilities (17,103) - (17,103) | | | | | | | | | Accrued liabilities (17,103) - (17,103) | | | | | | | | | (17,103) | | | | | | | | | Net cash provided by operating activities \$ 51,594 \$ 134,354 \$ 185,948 | | | (17,103) | | | | (17,103) | | | Net cash provided by operating activities | \$ | 51,594 | \$ | 134,354 | \$ | 185,948 | ### 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES **Activity** - The Ledbetter Water and Sewer District is a county utility district organized on January 7, 1964, and supported by funds derived from the sale of water and is operated by a District Board. The District is authorized under Kentucky Revised Statutes 65.005 and constitutes a governmental subdivision of the Commonwealth of Kentucky. The District is located in Ledbetter, Kentucky and primarily serves the Ledbetter and Western Livingston County, Kentucky area. **Principles determining scope of reporting entity** - The District's financial report includes only the funds of the District. The District has no oversight responsibility for any other governmental entity and is not included in any other governmental "reporting entity" as defined by the Governmental Accounting Standards Board pronouncement. The governing body of the district is made up of four commissioners and a secretary-treasurer, and they have decision making authority, the authority to set rates, the power to designate management, the ability to significantly influence operations and primary accountability for fiscal matters. Basis of accounting - The District is presented as an enterprise fund. The financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Under the accrual basis of accounting, revenues are recognized when earned and expenses are recognized when the liability is incurred or economic asset used. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Grants and similar items are recognized as soon as all eligibility requirements imposed by the provider have been met. The District follows all pronouncements of the Government Accounting Standards Board and has elected not to follow Financial Accounting Standards Board pronouncements issued after November 30, 1989. Enterprise funds distinguish operating revenues and expenses from non-operating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with an enterprise fund's principal ongoing operations. The principal operating revenues of the District are charges to customers for water and sewer services. Operating expenses for enterprise funds include the cost of sales and services, administrative expenses, and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as non-operating revenues and expenses. Accounts receivable - The direct write-off method was used for recording un-collectible accounts. No allowance for un-collectible accounts was deemed to be needed. **Utility plant** - The utility plant is carried at cost. Depreciation is computed using the straight-line method. When assets are retired or otherwise disposed of, the cost and related accumulated depreciation are removed from the accounts, and any resulting gain or loss is recognized in income for the period. The cost of maintenance and repairs is charged to income as incurred; significant betterments are capitalized. The utility does not have a specific capitalization threshold. Contributions from customers for the purpose of purchasing service connections to the utility plant are recorded as contributions when they are received. Depreciation on contributed assets is recorded as an expense in the statement of revenue and expense. Capital assets are depreciated over the following useful lives: | | Years | |---------------------------------|-------| | Utility plant | 35-50 | | Office furnishing and equipment | 5-10 | **Use of estimates** - The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. Use of Restricted/Unrestricted Net Position – When an expense is incurred for purposes for which both restricted and unrestricted assets are available, the District's policy is to apply restricted assets first. **Revenue Recognition** - Operating revenues are recognized in the period that water is supplied to participants and others. All other revenues are reflected in non-operating income and are recognized when earned. ### 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) **Taxes on income -** The Ledbetter Water and Sewer District is exempt from paying income taxes under Section 115 of the Internal Revenue Code. **Budget** – The District adopts an annual budget prepared under the basis of accounting utilized in the financial statements. Cash and cash equivalents – For purposes of the statement of cash flows, the District considers all highly liquid investments with original maturity of three months or less when purchased to be cash equivalents. Capital Contributions- Contributions in aid or construction are derived from two main sources; 1) developers, when they construct and pay for water lines and then donate these additions to the District; and 2) other government, in the form of grant contributions for property, plant, or equipment. Developer contributions are recorded at the developer's cost and are depreciated over their estimated useful lives using the straight-line method. Grant proceeds are recorded as increases to unrestricted net position, and when expended on fixed assets, the cost are depreciated over their useful lives using the straight line method. ### 2 RESTRICTED CASH AND INVESTMENTS Sinking Funds - The Ledbetter Water Bond & Interest Sinking fund was established for the purpose of paying the principal and interest on the Water Revenue Bonds. The bond ordinances require that the amount deposited each month equals one-sixth of the next succeeding interest requirement and one-twelfth of the principal requirements becoming due on the note on the next succeeding January 1. At December 31, 2012 the balance of the Water Sinking Fund was \$12,045. The Ledbetter Sewer Bond & Interest Sinking Fund was established for the purpose of paying the principal and interest on the KIA Loan due in June and December. At December 31, 2012 the balance of the Sewer Sinking Fund was \$69,241. Depreciation Reserve — The Ledbetter Water Depreciation Reserve account was established to satisfy the bond ordinances requiring the District to make monthly contributions after observing the priority of deposits into the Sinking Fund. The funds in the Depreciation Reserve Fund can be expended for the purpose of paying the cost of unusual or extra-ordinary maintenance, repairs, renewals or replacements, and the cost of constructing additions and improvements to the system. The District is to maintain a \$35,100 minimum throughout the life of the bonds. At December 31, 2012 the balance of the Depreciation Reserve Fund was \$29,777, the balance of the Depreciation Checking Account was \$19.209, and the balance of the Certificate of Deposit — Reserve was \$27,510 for a total of \$76,496. The Ledbetter Sewer Depreciation Reserve account required by Kentucky Infrastructure Authority requires an annual transfer of \$22,000 until a balance of \$220,000 is
accumulated. The account is not being adequately funded as required to be maintained for the life of the loan. At December 31, 2012 the balance of the Sinking Fund was \$70,012. **Ledbetter Water and Sewer Tenant Deposit Fund** - This account is set aside to account for customer deposits. At December 31, 2012 the restricted balance of the Ledbetter Water and Sewer District's Tenant Deposit Fund was \$14,752 and \$15,425 respectively. #### 3 DEPOSITS The District has adopted Governmental Accounting Standards Board (GASB) Statement No. 40 effective July 1, 2005. GASB 40 is designed to inform financial statement users about deposit and investment risks that could effect a government's ability to provide services and meet its obligations as they become due. There are risks inherent in all deposits and investments, and GASB believes that the disclosures required by this Statement provide users of governmental financial statements with information to assess common risks inherent in deposit and investment transactions. Deposit and investment resources often represent significant assets of the enterprise fund. These resources are necessary for the delivery of governmental services and programs. GASB 40, as it applies to the district, includes disclosure of the following risks: - Risks related to custodial credit risk of deposits; - Deposit and investment policies related to those risks. Custodial Credit Risk is the risk that in the event of a failure of a depository institution, the district will not be able to recover deposits or will not be able to recover collateral securities that are in the possession of an outside party. As of December 31, 2012, the carrying amount of District's deposits was \$356,823 and the bank balance of \$353,331 was categorized as follows: | Insured by FDIC | \$
250,000 | |--|---------------| | Uninsured and collateralized with securities | , | | held by the pledging financial institution | | | in the district's name |
103,331 | | Total | \$
353,331 | Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its obligation. The District does not have a policy for limiting credit risk. The district does not have deposit and investment policies. However Kentucky Revised Statutes (KRS 66.480) authorize Kentucky municipalities to invest in: - Obligations of the U. S. Treasury, agencies and instrumentalities. Such investments may be accomplished through repurchase agreements reached with national or state banks chartered in Kentucky; - 2. Bonds or certificates of indebtedness of the state of Kentucky, agencies and instrumentalities; - 3. Savings and loan associations insured by the U. S. government; - 4. Interest-bearing deposits in national or state banks chartered in Kentucky and insured by an agency of the U. S. government; - 5. Deposit accounts with banking institutions; - 6. State treasurer investment pool. ### 4 CAPITAL ASSETS Capital asset activity for Ledbetter Water and Sewer District for the year ended December 31, 2012, was as follows: | | Beginning
Balance | | | Ending
Balance | | |--|----------------------|-------------|-------------|-------------------|--| | Capital assets not being depreciated: | 1/1/2012 Increases | | Decreases | 12/31/2012 | | | WIP | \$ 125,317 | \$ - | \$ - | \$ 125,317 | | | Land | 3,480 | | | 3,480 | | | Total capital assets not being depreciated | 128,797 | | | 128,797 | | | Capital assets being depreciated: | | | | | | | Electric Pump Equipment | 49,611 | - | - | 49,611 | | | General Plant | 49,735 | - | - | 49,735 | | | Hydrants
Mains | 27,940 | - | - | 27,940 | | | Meter Installations | 525,310 | - | - | 525,310 | | | Meter installations Meter | 14,405 | - | - | 14,405 | | | Office Furniture | 74,930 | - | - | 74,930 | | | Other Misc Equipment | 33,083 | - | - | 33,083 | | | Services | 38,019 | - | - | 38,019 | | | Tanks | 69,393 | - | - | 69,393 | | | Tools & Shop Equipment | 223,691 | - | - | 223,691 | | | Vehicles & Trans Equipment | 27,253 | - | - | 27,253 | | | Water Treatment Equipment | 33,115 | 40.400 | - | 33,115 | | | Water Treatment Structure | 35,551 | 13,103 | - | 48,654 | | | | 675,743 | | | 675,743 | | | Total capital assets being depreciated | 1,877,779 | 13,103 | - | 1,890,882 | | | Less accumulated depreciation for: | | | | | | | Electric Pump Equipment | (49,445) | (166) | - | (49,611) | | | General Plant | (22,736) | (1,558) | - | (24,294) | | | Hydrants | (12,161) | (599) | - | (12,760) | | | Mains | (236,011) | (10,690) | _ | (246,701) | | | Meter Installations | (8,006) | (289) | - | (8,295) | | | Meter | (24,851) | (1,729) | - | (26,580) | | | Office Furniture | (31,320) | (501) | • | (31,821) | | | Other Misc Equipment | (26,537) | (2,628) | - | (29,165) | | | Services | (37,393) | (1,637) | - | (39,030) | | | Tanks | (102,975) | (9,555) | - | (112,530) | | | Tools & Shop Equipment | (10,107) | (186) | - | (10,293) | | | Vehicles & Trans Equipment | (33,115) | - | - | (33,115) | | | Water Treatment Equipment | (21,130) | (1,191) | - | (22,321) | | | Water Treatment Structure | (424,890) | (13,508) | | (438,398) | | | Total accumulated depreciation | (1,040,677) | (44,237) | | (1,084,914) | | | Total capital assets being depreciated, net | 837,102 | (31,134) | - | 805,968 | | | Business-type activities capital assets, net | \$ 965,899 | \$ (31,134) | \$ - \$ | 934,765 | | | 3, 1, | | + (0.11.01) | | 00.,,00 | | ### 4 CAPITAL ASSETS (continued) | , , | Begir
Bala | | | | | | Ending
Balance | |--|---------------|----------|----|--------------|------|-------|-------------------| | Capital assets not being depreciated: | 1/1/2 | 012 | Ir | creases | Decr | eases | 12/31/2012 | | WIP | \$ | 11,640 | \$ | - | \$ | - | \$
11,640 | | Land | | 97,860 | | . | | - | 97,860 | | | | 109,500 | | | | - | 109,500 | | Capital assets being depreciated: | | | | | | | | | Buildings and improvements | | 38,604 | | - | | - | 38,604 | | Engineering Cost | | 285,709 | | - | | - | 285,709 | | General & Office Equipment | | 74,221 | | - | | - | 74,221 | | Lines | 2, | 465,513 | | - | | - | 2,465,513 | | Plant & Lagoons | 1, | 144,311 | | 11,603 | | - | 1,155,914 | | Utility Assets | | 57,171 | | - | | - | 57,171 | | Vehicles | | 20,499 | | | | - | 20,499 | | Total capital assets being depreciated, net | 4, | 086,028 | | 11,603 | | - | 4,097,631 | | Less accumulated depreciation for: | | | | | | | | | Buildings and improvements | | (14,796) | | (965) | | - | (15,761) | | Engineering Cost | (| 108,840) | | (7,143) | | - | (115,983) | | General & Office Equipment | | (60,182) | | (2,404) | | •• | (62,586) | | Lines | (| 928,467) | | (61,688) | | - | (990,155) | | Plant & Lagoons | (- | 441,790) | | (29,625) | | - | (471,415) | | Utility Assets | | (20,408) | | (3,361) | | - | (23,769) | | Vehicles | | (20,499) | _ | | | - | (20,499) | | Total accumulated depreciation | (1, | 594,982) | | (105,186) | | - | (1,700,168) | | Total capital assets being depreciated, net | 2, | 491,046 | | (93,583) | | | 2,397,463 | | Business-type activities capital assets, net | \$ 2,0 | 600,546 | \$ | (93,583) | \$ | - |
2,506,963 | Depreciation charged to income was \$149,423 during the year ending December 31, 2012 as follows: Business-type depreciation: | Water | \$
(44,237) | |----------------------------------|-----------------| | Sewer |
(105,186) | | Total business-type depreciation | \$
(149,423) | ### **5 LONG-TERM DEBT** #### Bonds The Ledbetter Water and Sewer District Waterworks Revenue Bonds of 1978 were issued in the amount of \$359,000 for the purpose of financing the construction, extension, additions, and improvements to the existing waterworks system. Bond maturity date is 2018. The interest rate is 5%. The issue was purchased by United States Department of Agriculture Rural Economic and Community Development. The bonds are secured and payable from an exclusive pledge of a fixed portion of gross revenues of the Waterworks System as now or hereafter constituted and additionally secured by a statutory lien on the Waterworks System. ### 5 LONG-TERM DEBT (continued) ### Note Payable The Ledbetter Water and Sewer District Kentucky Infrastructure Authority note date June 1, 2007, refinanced certain long term debt obligations of the District. The note is 0% with 40 payments. There are no discounts, premiums or fees associated with this loan. Payments are due each June and December. The note and bond repayment schedule is as follows: | | Principal | li | nterest | Total | |-----------|-----------------|-----------|---------|-----------------| | 2013 | \$
128,194 | \$ | 5,050 | \$
133,244 | | 2014 | 129,194 | | 4,225 | \$
133,419 | | 2015 | 130,194 | | 3,350 | \$
133,544 | | 2016 | 131,194 | | 2,425 | \$
133,619 | | 2017 | 131,194 | | 1,475 | \$
132,669 | | 2018-2022 | 580,970 | | 500 | \$
581,470 | | 2023-2027 | 448,776 | | - | \$
448,776 | | • | \$
1,679,716 | \$ 17,025 | | \$
1,696,741 | #### Leases On November 9, 2007 Livingston County entered into a refinancing of a financing obligation with Kentucky Association of Counties Leasing Trust (KACoLT) for the financing of a sewer system project for the Ledbetter Water District, Livingston County, Kentucky. The original lease was dated July 1, 2005 for \$3,300,000. During 2007, the Ledbetter Water District paid a lump sum payment of \$2,020,715. The principal amount of the refinanced lease is \$1,184,285 with repayment to be made over a thirty year period starting in November 2007. The Ledbetter Water District has pledged their revenues for repayment of the note and are repaying the note to KACoLT. The lease carries a variable interest rate of 2.863% - 5.032%. The lease required interest only payments for the first 59 months. To reduce these interest
payments further, KACO increased the principal by \$109,410, and invested these funds separately to provide a return over the first 59 months of the loan to reduce the interest payable by the district. These funds have been amortized over their period of use which ended in October 2012. As of December 31, 2012, the balance of the lease was \$1,184,285 and the future minimum lease principal and interest requirements for the capital lease is as follows: | Year End December 31 | | Principal | | <u>Interest</u> | | Total | |----------------------|-----------|-----------|----|-----------------|----|-----------| | 2013 | \$ | 25,000 | \$ | 58,503 | \$ | 83,503 | | 2014 | | 25,000 | | 57,256 | | 82,256 | | 2015 | | 25,000 | | 55,902 | | 80,902 | | 2016 | | 30,000 | | 54,658 | | 84,658 | | 2017 | | 30,000 | | 53,055 | | 83,055 | | 2018-2022 | | 175,000 | | 240,277 | | 415,277 | | 2023-2027 | | 220,000 | | 190,430 | | 410,430 | | 2028-2032 | | 285,000 | | 126,961 | | 411,961 | | 2033-2037 | | 369,285 | _ | 43,904 | _ | 413,189 | | | <u>\$</u> | 1.184.285 | \$ | 880,946 | \$ | 2,065,231 | Total debt activity for the district for the year ending December 31, 2012 is as follows: | Debt Sch | edule: | Bal | ance 1/1/12 | Add | ditions | <u>P</u> | <u>ayments</u> | Bala | nce 12/31/12 | Curr | ent Portion | |----------|------------|-----|-------------|-----|---------|----------|----------------|------|--------------|------|-------------| | Water | Bonds | \$ | 124,000 | \$ | - | \$ | 15,000 | \$ | 109,000 | \$ | 16,000 | | Sewer | KACO Lease | | 1,184,285 | | - | | ** | | 1,184,285 | | 25,000 | | Sewer | KIA | | 1,682,911 | | - | | 112,194 | | 1,570,717 | | 112,194 | | | | \$ | 2,991,196 | \$ | - | _\$ | 127,194 | \$ | 2,864,002 | \$ | 153,194 | #### **6 RETIREMENT PLAN** The Ledbetter Water and Sewer District is a participant in the County Employees Retirement System (CERS), a cost-sharing, multi-employer public employee retirement system. CERS provides retirement, disability, and death benefits to plan members. Retirement benefits may be extended to beneficiaries of plan members under certain circumstances. Cost of living adjustments are provided at the discretion of the state legislature. Kentucky Retirement Systems issues a publicly available financial report that includes financial statements and required supplementary information for CERS. That report may be obtained by writing to Kentucky Retirement Systems, Perimeter Park West, 12600 Louisville Road, Frankfort, KY 40601-6124 or by calling (502) 564-4646. CERS participants have a fully vested interest after completion of sixty (60) months of service, twelve (12) months of which are current service. At a minimum, terminated employees are refunded their contributions with credited interest at three (3) percent compounded annually through June 30, 1980, six (6) percent thereafter through June 30, 1986, and four (4) percent thereafter. The Board determines and may amend contribution rates, per Kentucky Revised Statute, if it is determined on the basis of a subsequent actuarial valuation that amended contribution rates are necessary to satisfy requirements determined in accordance with actuarial basis adopted by the Board. Employees are required to contribute 5% of their creditable compensation by State statute. The district is required by the same statute to contribute the remaining amounts necessary to pay benefits when due. Employer contributions rates are set July 1 for the upcoming fiscal year. Employer rates were set at 16.93% effective July 1, 2010, 18.96% effective July 1, 2011 and 19.55% effective July 1, 2012. Contributions for the County Employees Retirement System are as follows: | | / | Annual | | | | | | |-------------------|-----|------------|-----|------------|--------------|--|--| | | R | equired | - | Annual | Percentage | | | | Year Ended | Cor | ntribution | Cor | ntribution | Contribution | | | | December 31, 2012 | \$ | 41,861 | \$ | 41,861 | 100% | | | | December 31, 2011 | \$ | 50,275 | \$ | 50,275 | 100% | | | | December 31, 2010 | \$ | 34,575 | \$ | 34,575 | 100% | | | #### 7 COMPENSATED ABSENCE Employees were allowed to carry-over to the following and all subsequent years the amount of 32 hours of sick time. The balance of compensated absence as of December 31, 2012 was \$5,276 and was considered to be a current liability. ### 8 COMMERCIAL INSURANCE It is the policy of the District to purchase commercial insurance for the risks of losses to which it is exposed. These risks include general liability and fidelity bond coverage. Settled claims have not exceeded this commercial coverage in any of the past three fiscal years. #### 9 INTEREST EXPENSE The District incurred interest cost in 2012 for water and sewer of \$5,721 and \$54,493 respectively. The entire amount has been recognized as a current operating expense. ### 10 INTERFUND ACTIVITY The amounts due to and from water and sewer are related to operating activity. There is no immediate plan to repay the loans. ## 11 PRIOR PERIOD ADJUSTMENT Adjustments were made to the beginning net position for both water and sewer as follows: | \$
1,096,807 | |-----------------| | 20,392 | | (7,703) | | (951) | | \$
1,108,545 | | | | \$
(175,732) | | 16,510 | | \$
(159,222) | | \$ | # LEDBETTER WATER DISTRICT STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET POSITION - WATER BUDGET AND ACTUAL For the Year Ending December 31, 2012 | | | Original
Budget | <u>Fir</u> | nal Budget | | _Actual_ | Fin: | iance with
al Budget
Positive
egative) | |--|------|--------------------|------------|------------|-----|------------------------|------|---| | Operating revenues: | | | | 107 000 | | 101 001 | • | (F 700) | | Charges for services | _\$_ | 467,630 | \$ | 467,630 | \$_ | 461,864 | | (5,766) | | Total operating revenues | | 467,630 | | 467,630 | | 461,864 | | (5,766) | | Operating expenses: | | | | | | | | | | Salary expenses | | 244,755 | | 244,755 | | 188,740 | | 56,015 | | Water treatment expenses | | 125,757 | | 125,757 | | 147,138 | | (21,381) | | Maintenance expenses | | 26,307 | | 26,307 | | 13,053 | | 13,254 | | General operating expenses | | 99,240 | | 99,240 | | 53,423 | | 45,817 | | Depreciation | | 24,000 | | 24,000 | | 44,237 | | (20,237) | | Total operating expenses | | 520,059 | - | 520,059 | | 446,591 | | 73,468 | | | | | | | | | | | | Operating income | | (52,429) | | (52,429) | | 15,273 | | 67,702 | | Non-operating income (expenses): | | | | | | | | | | Tap-on fees | | 12,000 | | 12,000 | | 10,925 | | (1,075) | | Interest revenue | | 93 | | 93 | | 481 | | 388 | | Interest expense | | | | | | (5,721) | | (5,721) | | Total non-operating revenue (expenses) | | 12,093 | | 12,093 | | 5,685 | | (6,408) | | Change in net assets | \$ | (40,336) | \$ | (40,336) | | 20,958 | \$ | 61,294 | | Net position, beginning of year, restated
Net position, end of year | | | | | \$ | 1,108,545
1,129,503 | | | # LEDBETTER SEWER DISTRICT STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET POSITION - SEWER BUDGET AND ACTUAL For the Year Ending December 31, 2012 | | | Original
Budget | <u>Fir</u> | nal Budget | | Actual | F | ariance with
inal Budget
Positive
Negative) | |--|----|--------------------|------------|------------|----|------------------------|----|--| | Operating revenues: Charges for services | \$ | 343,106 | \$ | 343,106 | \$ | 371,827 | \$ | 28,721 | | Total operating revenues | Φ | 343,106 | <u> </u> | 343,106 | Ψ | 371,827 | Ψ | 28,721 | | Total operating revenues | | 343,100 | | 343,100 | | 37 1,027 | | 20,721 | | Operating expenses: | | | | | | | | | | Salary expenses | | 101,591 | | 101,591 | | 129,693 | | (28,102) | | Water treatment expenses | | 92,441 | | 92,441 | | 80,726 | | 11,715 | | Maintenance expenses | | 19,338 | | 19,338 | | 5,494 | | 13,844 | | General operating expenses | | 17,851 | | 17,851 | | 34,158 | | (16,307) | | Depreciation | | 20,025 | | 20,025 | | 105,186 | | (85,161) | | Total operating expenses | | 251,246 | | 251,246 | | 355,257 | | (104,011) | | Operating income | | 91,860 | | 91,860 | | 16,570 | | (75,290) | | Non-operating income (expenses): | | | | | | | | | | Tap-on fees | | 1,200 | | 1,200 | | - | | (1,200) | | Interest revenue | | 338 | | 338 | | 304 | | (34) | | Proceeds from grants | | _ | | - | | 13,738 | | 13,738 | | Interest expense | | (146,258) | | (146,258) | | (54,493) | | 91,765 | | Total non-operating revenue (expenses) | | (144,720) | | (144,720) | | (40,451) | | 104,269 | | Change in net assets | \$ | (52,860) | \$ | (52,860) | | (23,881) | \$ | 28,979 | | Net position, beginning of year, restated
Net position, end of year | | | | | \$ | (159,223)
(183,104) | | | # CORNMAN, BRYAN, WATTS & ELLIOTT, CPAs, PLLC **MEMBER** John C. Elliott, CPA William R. Higdon, CPA Cody R. Walls, CPA Kentucky Society of CPAs American Institute of CPAs 738 U.S. Highway 62 Grand Rivers, KY 42045 PHONE: (270) 362-8901 FAX: (270) 362-8909 117 N. 7th Street PO Box 384 Mayfield, KY 42066 PHONE: (270) 247-4190 FAX: (270) 247-9707 INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Commissioners Ledbetter Water and Sewer District We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of Ledbetter Water and Sewer District, as of and for the year ended December 31, 2012, and the related notes to the
financial statements, which collectively comprise Ledbetter Water and Sewer District's basic financial statements, and have issued our report thereon dated January 14, 2014. ### Internal Control Over Financial Reporting In planning and performing our audit of the financial statements, we considered Ledbetter Water and Sewer District's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Ledbetter Water and Sewer District's internal control. Accordingly, we do not express an opinion on the effectiveness of Ledbetter Water and Sewer District's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or, significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. ### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether Ledbetter Water and Sewer District's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. ### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Januar, Bryon, Watts & Elest, CPAS, PLLC Grand Rivers, KY January 14, 2014